Status of the MINOS Experiment

(Brookhaven Participation) BNL DOE HEP program review 04/27/2005

Mary Bishai

mbishai@bnl.gov

INTRODUCTION TO NuMI/MINOS

From the New York Times

Science, April 26, 2005:

Tiny, Plentiful and Really Hard to Catch

Steve Bunneister for The New York Times

A cavern 45 feet high, 50 feet wide and 270 feet long in Soudan, Minn., formerly an iron ore mine, is now home to a neutrino detector, a \$55 million particle physics experiment.

By KENNETH CHANG

Published: April 26, 2005

NuMI/MINOS Concept

Fermilab's Main Injector, Illinois

Soudan Underground Lab, Minnesota

LEVEL NO. 27

BELOW THE SURFACE

120 GeV protons, 2.5×10^{13} protons/ $8\mu {\rm sec}$ pulse, 1.9 sec rep rate.

MINOS Beam Spectrum

LE beam at 2.5×10^{20} POT/yr \Rightarrow expect 1600 events/yr in FD

MINOS ν_{μ} Disappearance

- Plot ratio of yield at far det. to expected from near det.
- Location and depth of dip yield δm^2 and $\sin^2 2\theta$
- Assume $\delta m^2 = 0.0025$ eV 2 , $\sin^2 2\theta = 1.0$

3 years at nominal intensity (top). Intensity upgrades (bottom)

Determine δm^2 to 10 % Rule out exotic oscillation models

MINOS ν_e Appearance Sensitivity

In 2001, NuMI note 714 co-authored by BNL's M. Diwan and B. Viren determined MINOS sensitivity to ν_e appearance.

For $\Delta m^2 = 0.0025 \text{ eV}^2$, $\sin^2 2\theta_{13} = 0.067$

Detection of u_e at Δm^2_{atm} . Evidence for non-zero $heta_{13}$

BNL MINOS Collaborators

Argonne – Athens – Benedictine – Brookhaven –
Caltech – Cambridge – Campinas – Fermilab –
College de France – Harvard – IIT – Indiana –
ITEP Moscow – Lebedev – Livermore –
Minnesota, Twin Cities – Minnesota, Duluth –
Oxford – Pittsburgh – Protvino – Rutherford
Appleton – Sao Paulo – South Carolina –
Stanford – Sussex – Texas A&M – Texas-Austin
– Tufts – UCL – Western Washington – William
& Mary - Wisconsin

BNL:

Milind Diwan: Group leader

Brett Viren: joined May, 2000

Mary Bishai: joined July, 2004

Mark Dierckxsens (Research Associate): joined March, 2004

BNL Contributions to MINOS

- NuMI Beamline commisioning, monitoring and data logging:
 - Muon and hadron monitor R&D using the ATF beam (B. Viren, M. Diwan)
 - Leader, MINOS beamline data logging effort (B. Viren)
 - Online beam monitoring software (M. Bishai, B. Viren)
 - Leader, NuMI beamline performance monitoring (M. Bishai)
 - Incorporating beamline data into MINOS analysis framework (M. Dierckxsens, B. Viren)
 - Maintaining a significant presence at FermiLab (all).
- MINOS databases:
 - MINOS hardware database framework design. Overall database management. (M. Dierckxsens)

BNL Contributions to MINOS

MINOS data reconstruction:

- Development/maintenance of various offline reconstruction packages including the event display (B. Viren)
- Built BNL physics department co-operative computing cluster ⇒ significant MINOS reconstruction and analysis computing capabilities locally at BNL (B. Viren).

MINOS data analysis:

- ν_e analysis group co-leader (M. Diwan)
- u_e analysis software framework development (M. Dierckxsens)

STATUS OF MINOS

NuMI Beamline Performance

Plot from offline beam data logging by Brett Viren, BNL:

NuMI Protons

Wed March 23: target vacuum compromised. Cooling water in target enclosure.

MINOS Target Status

Water detected in target enclosure March 23rd.

Target moved into workcell on April 8th. No sign of the leak was found vi-

sually and with pressure tests. Moved vacuum port from upstream to downstream to assist in drainage. Target

back in beamline circa April 20th.

Expect full intensity beam April 29/30

ND 1st Beam Neutrino Jan 21, '05

Intensity was around 2.5×10^{12} protons/spill.

Target in the ME position.

The official MINOS event display shown was developed by Brett Viren of BNL.

ND Lots and Lots of ν s

At 2.5×10^{13} p/spill

Target is in ME position.

ND scintillator readout has 19ns resolution (same as bunch length).

Timing information is used to separate events.

Event display is a critical component of MINOS reconstruction.

1st FD Beam Neutrino, March 7 '05

Far Detector Beam Neutrino #2

HIGHLIGHTS FROM BNL CONTRIBUTIONS TO MINOS

Muon and Hadron monitors

Pad Ionization Chambers (PICs) used to monitor hadron and muon content of secondary beam. Developed by BNL/U. Wisconsin/U. Pittsburgh. Built by U. Texas.

Beamtest of μ /Hadron Monitors

M. Diwan, B. Viren

BNL has been involved with the NuMI secondary beam monitors since 2000

In 2001, BNL conducted 5 beam tests of the PICs used in the hadron and muon monitors using the ATF beam.

Test involved the final ACNET (Accelerator Control Network) electronics and remote readout used in the NuMI beamline.

Results have been published

Nucl.Instrum.Meth.A496:293-304,2003

First beam in NuMI using JAS!

M. Bishai

0.27173

4.7484

4.6779

0.076763

On December 3rd, 2004 the Java Analysis Studio (JAS) NuMI Monitor developed by BNL displayed the first proton beam in NuMI at the hadron monitor on the 12th pulse

NuMI Hadron Monitor 2-D Display (log Z)

NuMI Hadron Monitor Y-position

The JAS monitor was crucial during NuMI commisioning.

JAS Online Beam Status

M. Bishai

NuMI beam data logging

B. Viren

Beam data is needed for beam systematics studies and flux normalization.

- There are three main MINOS datastreams: ND, FD and beam instrumentation.
- The BeamData process, written using PYTHON, logs data from ≈ 400 NuMI beamline devices using the XML-RPC server \rightarrow MI-

NOS data stream.

NuMI offline beam data analysis

M. Bishai

This is the first horizontal low intensity proton beam target scan taken on Jan 21st, 2005. Detailed offline analysis first done by M. Bishai using the offline beamdata logged by the BeamData process:

Pulse height in hadron monitor is maximum when beam is passing between target and protection baffle.

Beam Systematics Study

B. Viren

Using data on beam quality from the first two neutrino runs, Brett simulates the effect of the beam movement and compares the ν flux to nominal.

	Nominal	Run 6067	Run 6068
PoT	10e6	4e6	6e6
BeamX0	0	+1.72 mm	-0.59mm
BeamY0	0	+0.41 mm	+0.41 mm
BeamSigX	0.7mm	0.97mm	0.97mm
BeamSigY	1.4mm	1.15mm	1.22mm

Flux Run 6067 (off-center beam)

Flux Run 6068 (on-center beam)

Brett demonstrates that 1.5 mm beam shift = significant systematic.

Preliminary ND rate studies

M. Dierckxsens

BNL pioneers matching beam conditions with near detector data on a spill-by-spill data using GPS timestamps.

First detailed study of ND rates vs POT:

Average #tracks/POT data and MC

Difference between ND and beamline timestamps

Number of ν interactions vs POT

BNL MINOS GOALS/REQUIREMENTS

Near Term Goals

- Beamline monitoring and data logging:
 - Develop JAS program into a beam quality alarm system.
 - Integrate beam data histograms into online MINOS shift framework.
 - Spill-by-spill beam conditions in MINOS ntuples and databases.
- Physics goals:
 - Set new ν oscillation limits using observed rate in the ND as a short baseline experiment.
 - u_e reconstruction in the near detector.
- Publications:
 - Joint NIM publication on NuMI beamline commissioning. BNL, U. Texas at Austin and FermiLab.

Summary & Conclusions

BNL's long term MINOS goals are:

- 1. Normalization of the ν rate using beam data.
- 2. Searching for ν_e appearance in the far detector.

BNL has been a leading contributor to the MINOS effort since 2000, particularly in developing the beamline instrumentation and beam data monitoring and logging software.

With the addition of two more BNL collaborators last year, we have also taken a leading role in MINOS database development and management and beam data online monitoring and analysis.

BNL has pioneered matching beam conditions with near detector data to study ND neutrino rates. Lots of work done and lots more to do!

BACKUP

The Far Detector

- ullet Toroidal B-field, 1.3 T at r=2m
- ullet Cosmic μ veto shield

The Near Detector

Calorimeter region

Spectrometer region

NuMI Primary Beamline

NuMI Pretarget

Target Region Components

Target Enclosure

6.4 x 28 mm² graphite segments.

1m long = 1.9 interaction lengths.

 $\mathcal{O}(100)$ KW beam power at 1 mm

beam width. Water cooled.

Horn 1

Parabolic magnetic lens.

Measuring the Beam Profile

Measuring the Beam Position

Characteristics of NuMI Beam Position Monitors:

- Software algorithm to search 400 μ sec to find the beam.
- NuMI bunches come in 6 batches from booster. Position is measured batch by batch.
- Linear over 15-20 mm. 50 μ m resolution.

BPMs used to auto-steer the beam to target center

NuMI Beam Monitoring using JAS

M. Bishai

BNL has developed new online sophisticated monitoring software for the NuMI beamline instrumentation:

http://minos.phy.bnl.gov/~bishai/minos/NuMIMon/

The software uses the JAVA Analysis Studio (JAS) package to monitor NuMI beamline instrumentation data that is publicly available through FermiLab's Accelerator Controls Division XMI-RPC webserver. Features include:

- Platform independent. Verified it runs under Windows XP, MAC, Linux.
- ightharpoonup You can run it from any computer, any where \Rightarrow REMOTE MONITORING.

Beam quality studies - example

M. Bishai

Beam width at target should be 1mm but booster (?) instabilities cause larger profiles:

Target beam profile, UTC timestamp = 1106417007.

Target beam profile, UTC timestamp = 1106420168.

Beam profile measured at target vs profile at Q101

MINOS Computing at BNL

B. Viren

http://coop.phy.bnl.gov/~admin/doc/coop.html

- Built BNL Physics Dept Cooperative Computing Cluster (COOP), an 18 CPU Opteron cluster (72x1 GHz Pentium equivalent).
- Cluster built from contributions from Physics Dept, MINOS, K0PI0 and Advanced Accelerator Group.
- 8/18 CPUs guaranteed for MINOS reconstruction, analysis and software development.
- MINOS is a heavy user of the COOP.
- Design allows for scalability to 100's of CPUs with constant adminstrative effort.

MINOS Database Inventory

M. Dierckxsens

- Maintaining the status of each of the database tables used in the MINOS offline software.
- Providing documentation about each of those tables for collaborators to easily obtain information about the large amount of DB tables.

